Organization of restriction-modification systems # Geoffrey G.Wilson New England Biolabs, Inc., 32 Tozer Road, Beverly, MA 01915, USA Received February 13, 1991; Revised and Accepted April 10, 1991 **ABSTRACT** The genes for over 100 restriction-modification systems have now been cloned, and approximately one-half have been sequenced. Despite their similar function, they are exceedingly heterogeneous. The heterogeneity is evident at three levels: in the gene arrangements; in the enzyme compositions; and in the protein sequences. This paper summarizes the main features of the R-M systems that have been cloned. #### INTRODUCTION Restriction enzymes are traditionally used for cloning genes. In recent years, the genes for many restriction enzymes, themselves, have been cloned. One of the driving forces behind this is commercial: a wish to overproduce the enzymes. The other is academic: a wish to understand how the enzymes recognize DNA. Because restriction enzymes are so specific, and because their specificities are so varied, they offer exceptional opportunities for investigating protein-DNA interactions. Restriction enzymes occur mainly in bacteria, and they are usually accompanied by a modification enzyme of identical specificity; together, the two activities form a restriction-modification (R-M) system—roughly the prokaryotic equivalent of an immune system. Since modification enzymes are as varied, and as specific as, restriction enzymes, there is much interest in studying these enzymes, too. More than one hundred R-M systems have now been cloned; many have been sequenced. To keep track of what has been accomplished, it would be helpful for workers to have a summary of which genes have been cloned, and the extents to which they have been characterized. The purpose of this paper is to provide that summary. The text of the paper summarizes the properties of R-M systems in general; the tables summarize the main features of the cloned genes in particular. The paper brings up to date an earlier survey (1). For specialized reviews of restriction and modification see refs. 2-8. # **RESULTS** ## Occurrence and function of R-M systems Restriction-modification systems occur in microorganisms, mainly in bacteria (6). Some temperate bacterial viruses carry R-M systems (9), as do virulent viruses of the unicellular alga, *Chlorella* (10). They have been found in roughly one-quarter of the bacteria examined to date; the remaining three-quarters might lack R-M systems, or they might possess them in forms that have eluded detection. Among the bacteria that demonstrably possess R-M systems, approximately one-half have multiple systems: usually two or three, but sometimes more (11). Restriction-modification systems protect cells from DNA infections, particularly viral infections. This is probably their sole function. The endonucleases digest foreign DNA that enters the cell, thereby protecting the cell from genetic subversion. The methyltransferases modify the cell's own DNA, thereby protecting it from similar digestion. For practical reasons, few of the several thousand known systems have actually been tested in situ for their ability to restrict viruses, but it is assumed that they all do. ## Cloning restriction and modification genes A striking number of restriction and modification genes have been cloned in recent years. This is largely due to the adoption of a selection that exploits the ability of cloned methyltransferase genes to modify the vector into which they are ligated. Modification enables the plasmid to survive digestion by the corresponding restriction enzyme, and to be recovered following transformation of the digest back into cells. See ref. 12 for a discussion of the technique. The application of the method at first led to the cloning of only methyltransferase genes (13-16). As it became apparent that R and M genes are usually linked, and as efforts were made to avoid separating them during cloning, recombinants carrying both genes were recovered (17,18). Over 80 complete R-M systems have now been cloned by this procedure. #### Characteristics of R-M systems Several kinds of R-M systems have been discovered. They appear to do equivalent biological jobs, but in different ways. The differences concern enzyme composition and co-factors; recognition sequence symmetry; and cleavage characteristics (19). Regardless of the kind of system, however, cleavage requires at least Mg²⁺ or a comparable cation; modification requires at least S-adenosylmethionine (AdoMet), and affects a single nt in each strand of the recognition sequence. The genes for restriction and modification enzymes appear always to be closely linked. Type I. Type I systems are complex. They consist of three proteins, R, M, and S, which form an enzyme that restricts and modifies (2,3,20). Cleavage requires AdoMet and ATP; modification requires AdoMet. Cleavage occurs at considerable, and variable, distances from the recognition sequence (21). The recognition sequences are asymmetric and bipartite; they comprise two sub-sequences, three and four bp in length, separated by six to eight non-specific bp. The S subunit determines specificity for both restriction and modification. The M and S genes are transcribed as a single operon, and the R gene is transcribed separately (Table 1) (22-24). Type II systems. Type II systems are the simplest and the most common (6). The endonucleases and methyltransferases are separate proteins. The recognition sequences are essentially symmetric. They comprise four to eight specific nt, but they may include additional nt in the form of nonspecific interruptions. Cleavage occurs symmetrically within the sequences. The endonucleases are believed to act mainly as homodimers, the methyltransferases as monomers. The R and M genes occur in all linkage configurations (25,26). Most often, the genes are aligned; sometimes the R gene comes first; at other times the M gene comes first. In several systems the genes have opposite orientations; some diverge, others converge (Table 2). Type IIs R-M systems. Type IIs recognition sequences are asymmetric, uninterrupted, four to seven nt in length. The endonucleases cleave at a defined distance—up to 20 nt—to one side of the sequence. The endonucleases are larger than type II endonucleases, and probably act as monomers (Table 3). Modification is sometimes carried out by two methyltransferases, one for each strand (27-31). In some systems, different nt become methylated on each strand (32). See ref. 8 for a review of type IIs systems. A few type IIs systems are irregular. *Eco*57I comprises a fused endonuclease-methyltransferase (RM), and a separate methyltransferase (33). The former cleaves outside the recognition sequence, and methylates the sequence on just one strand; the methyltransferase methylates the sequence on both strands. Cleavage is stimulated by AdoMet. *Gsu*I might be similar (33). *Bcg*I is another exception: the endonuclease requires AdoMet, and cleaves outside the recognition sequence, but on both sides. Cleavage excises a 34-bp fragment that contains the recognition sequence (34). *Bst*4.4I might be similar to *Bcg*I (35). Type III R-M systems. Type III R and M proteins form a complex that restricts and modifies. The M protein also methylates on its own (9). Cleavage requires ATP, and is stimulated by AdoMet. The recognition sequences are asymmetric, uninterrupted, and five to six nt in length (Table 4). Cleavage occurs approximately 25 nt to one side of the sequence. Only one strand of the recognition sequence becomes methylated, in apparent violation of the rule that both strands must be methylated to preserve modification during replication. However, cleavage takes place only when two unmodified sites are present in the DNA, in opposite orientations. Since one site or the other remains modified after passage of the replication fork, modification is preserved during replication (36). Other types of systems. A number of methyltransferases occur separately, unaccompanied by endonucleases (table 5). Some function in modification (37,38), others are associated with mismatch repair (39,40). Solitary restriction functions also occur. In a few cases the activities are simple endonucleases that require methylated substrates for cleavage e.g. DpnI (41). In other cases, the activities are more complicated (42-48). # Amino acid sequence comparisons Restriction enzymes vs. modification enzymes. Over fifty type II R-M systems have been sequenced. No similarities have been seen between endonucleases and methyltransferases (49). Some similarities might be expected between companion enzymes since they recognize identical DNA sequences. The lack of similarity suggests that restriction and modification enzymes are unrelated, and that they recognize their targets by different strategies. Restriction enzymes. Fifty four type II endonucleases have been sequenced. Apart from certain pairs of isoschizomers, the enzymes are dissimilar (49). This suggests that they arose independently during evolution, and not from a common ancestor by divergence of its target recognition domain (TRD). Isoschizomers that cleave the same sequence at the same position ('homoschizomers'?) are sometimes exceptions: EcoRI and RsrI (G'AATTC) are closely similar, and probably diverged from a common ancestor (50). Not all homoschizomers are homologous, however: HaeIII and NgoPII (GG'CC) are entirely dissimilar (51,128). Isoschizomers that cleave the same sequence at different positions ('heteroschizomers'? (7)), for example SmaI (CCC'GGG) and XmaI (C'CCGGG), are also dissimilar (53,54). Since no common sequence motifs have been discerned among endonucleases, they cannot be recognized as such by inspection of their amino acid sequences. Modification enzymes. In contrast to the endonucleases, extensive similarities occur among the methyltransferases. Approximately ninety have been sequenced, and seven, or so,
architectural classes have been distinguished (55). One class comprises enzymes that form 5-methylcytosine in DNA (m⁵C-MTases). Members of this group possess ten, or so, common aa sequence motifs (56). Towards the CO₂H-terminus of these enzymes is a 'variable region' that is believed to form the TRD (57-59). The remaining classes comprise enzymes that form N4-methylcytosine (m⁴C-MTases), and N6-methyladenine (m⁶A-MTases). The m⁴C-MTases and m⁶A-MTases are quite similar, suggesting a common mechanism for methylating the exocyclic amino group of adenine and cytosine (55,60). The enzymes share two principal common sequence motifs. Surprisingly, the order of the motifs differs between certain of the classes (55,61). Specificity proteins. The specificity of type I enzymes is a function of the S protein (2). S proteins contain two separate TRDs, one for each part of the recognition sequence (62,63). The TRD nearest the NH₂-terminus recognizes the 5' part of the sequence, and the TRD nearest the CO₂H-terminus recognizes the 3' part of the sequence (64,65). Between the TRDs is a section that spans the interval between the sequences. Crossovers within this section have generated new R-M system specificities (24,66). Type I R-M systems | System ^a | Genes | Specificity ^C | Gene organizationd | | | Refs ^e | |--------------------------------|-------|--------------------------|--------------------|------------------|------------------|-------------------| | | | | R | М & | s | | | a e 1 | | | | | 578 | | | CfrA
Citrobacter | DMC | GCAN8GTGG | | | | 23 | | freundii | RMS | GCANGGIGG | | | | 65 | | Ecol | | | _ | 489 | 589 | 64 | | Escherichia | RMS | GAGN7GTCA | | | | → 70 | | coli 15T | | | | m ⁶ A | | 71 | | EcoB | | | | 529 | 474 | 62 | | Escherichia | MS | TGAN8TGCT | | | | 62
72 | | coli B | | | | m ⁶ A | | , 2 | | EcoD | | | | | 444 | | | Escherichia | MS | TTAN7GTCY | | | | 62 | | coli E166 | | · | | | | • | | EcoDXXI | | | | | | | | Escherichia
coli [pDXX1] | RMS | TCAN7ATTC | | | | 73 | | EcoE | | | | 490 | 594 | 64 | | Escherichia | RMS | GAGN7ATGC | | | | → 70 | | coli A58 | | | | m ⁶ A | | 71 | | EcoK | | | 1090 | 529 | 464 | 13 | | Escherichia | RMS | AACN6GTGC | | | | > 20 | | coli K-12 | | | | m ⁶ A | | 22 | | | | | | 11 | | 62 | | EcoR124 | | | | 406 | 520 | | | Escherichia | RMS | GAAN6RTCG | 4 | — <i>Agaman</i> | | 24 | | coli [R124] | | - | | • | m ⁶ A | - | | <i>Eco</i> R124/3 ¹ | | | 1033 | 410 | 520 | | | ECOR124/3
Escherichia | RMS | GAAN7RTCG | 1000 | - | | 24 | | coli [R124/3] | 1413 | 3.22.7.1.00 | | _ / | -63 | 24 | | | | | | | m ⁶ A | | ¹EcoR124/3 is a spontaneous mutant of EcoR124. The S subunit of EcoR124/3 contains an extra four amino acids in the part of the protein that separates the proximal and distal sequence-specificity domains. The extra amino acids increase, by one nt, the non-specific interval between the 5' and 3' parts of the recognition sequence (24). The M subunits of EcoR124 and EcoR124/3 are identical; the R subunits are assumed to be identical, also. Type I R-M systems | System ^a Genes ^b Specificit | Genesb | SpecificityC | Gene organizationd | | | Refs ^e | |---|--------|--------------|--------------------|------------------|-----|-------------------| | | | R | M & S | 5 | | | | StySB | | | | 529 | 469 | 66 | | Salmonella | RMS | GAGN6RTAYG | | | | 72 | | typhimurium
LT2 | | | | m ⁶ A | | 74 | | St y SJ ² | | | | | 459 | | | Salmonella | RMS | GAGN6GTRC | | → Z | | 66 | | | | | | m ⁶ A | | | | StySP | | | | 529 | 463 | 63 | | Salmonella | RMS | AACN6GTRC | | - <u></u> > | | 72 | | ootsdam | 1410 | | | m ⁶ A | • | 74 | | StySQ | | | | | 473 | | | Salmonella | RMS | AACN6RTAYG | | → | | 63 | | | | | | m ⁶ A | | | $^{^2}StySJ$ and StySQ are recombinants between the StySB and StySP systems. Genetic crossing over between the S genes of StySB and StySP, in the interval between the proximal and distal specificity domains, resulted in hybrid S polypeptides that possess the 5' sequence specificity of one parent and the 3' sequence specificity of the other (66,74,75) Type-II R-M systems | •• | | | | | |-----------------------------|-------|-----------------|-------------------------------|----------| | System | Genes | Specificity | Gene organization | Refs | | | | **** | R M | | | AatII | | | | | | Acetobacter
aceti | RM | GACGT'C | | 76 | | AccI | | | 366 541 | | | Acinetobacter calcoaceticus | RM | GT'MKAC | m ⁶ A _γ | 12 | | Aflii | | | | | | Anabaena
aquae-aquae | RM | C'TTAAG | m ⁶ A | 12 | | <i>Afl</i> III | | | | | | Anabaena
flos-aquae | RM | A'CRYGT | | 54 | | AluI | | | | 12 | | Arthrobacter
luteus | M | AG' <u>C</u> T | m ⁵ c | 77
78 | | AquI ³ | | | 248+139 | | | Agmenellum
quaduplicatum | M | <u>C</u> 'YCGRG | m ⁵ C | 79 | | AseI | | | | | | Aquaspirillum
serpens | RM | AT'TAAT | | 80 | | Asell | | | | | | Aquaspirillum
serpens | RM | CC'SGG | | 80 | | AvaI | | | | | | Anabaena
variabilis | RM | C'YCGRG | | 12 | | Avall | | | | | | Anabaena
variabilis | RM | G'GWCC | | 12 | | | | | | | $^{^3}$ M·AquI is unusual in that it comprises two polypeptides, encoded by adjacent ORFs (79). The junction between the ORFs occurs in the variable region of the MTase. The conserved motifs characteristic of the amino-termini of m 5 C-MTases occur in the proximal polypeptide, and the conserved motifs characteristic of the carboxy-termini of m 5 C-MTases occur in the distal polypeptide. Type-II R-M systems | System | Genes | Specificity | Gene organization | Refs | |-----------------------------|----------|------------------|-------------------|------| | | | **** | R M | | | AvrI | | | | | | Anabaena
variabilis UW | RM | CYCGRG | | 54 | | BalI | | | | 12 | | Brevibacterium
albidum | M | TGG'CCA | m ⁵ C | 81 | | BamHI ⁴ | | | 213 423 | 82 | | Bacillus | RM | G'GAT <u>C</u> C | | 85 | | amyloliquefa-
ciens | | | m ⁴ Cβ | 86 | | Ciens | | | 1 | 87 | | BanI | | | 354 428 | | | Bacillus | RM | G'GYRCC | | 12 | | aneu rinolyticus | | | m ⁵ C | 88 | | Banll | | | | | | Bacillus
aneurinolyticus | M | GRGCY'C | | 12 | | BenI | | | 211 | 15 | | Bacillus | RM | C <u>C</u> 'SGG | | 89 | | centrosporus | | | m ⁴ Cα | 90 | | BepI | | | | | | Brevibacterium
epidermis | M | CG'CG | | 91 | | spideimis | | | m ⁵ C | | | BfaI | | | | | | Bacteroides | M | CTAG | | 54 | | fragilis | | | | | | BglI | | | 348 | 12 | | Bacillus | RM | GCCN4'NGGC | | 54 | | globigii | | | m ⁴ Cβ | 87 | | BglII | | | | | | Bacillus | RM | A'GATCT | | 92 | | globigii | | | l | | | | | | | | ⁴Immediately preceding the *bamHIR* gene is an ORF (C) that regulates expression of the R and M genes (82,83). Comparable ORFs occur in other systems, especially those in which the gene orientations differ (84). Type-II R-M systems | System | Genes | Specificity | Gane org | anization | Refs | |-------------------------------------|-------|----------------|-----------|-------------------|----------| | | | | R | М | | | B sa ll | | | | | | | Bacillus
Stearothermo-
philus | RM | YAC'GTR | | | 34 | | Bsp e I | | | | | | | Bacillus sp. | RM | T'CCGGA | | | 76 | | BspH I | | | | | | | Bacillus sp. | RM | T'CATGA | | | 80 | | Bsp RI | | | | 424 | 4.4 | | Bacillus | M | GG' <u>C</u> C | | \Longrightarrow | 14
93 | | sphaericus R | | | | m ⁵ C | ,, | | Bsp6I | | | 220 | 315 | | | Bacillus | RM | GC'N2GC | → | ightharpoonup | 87 | | sphaericus | | | | m ⁵ C | | | <i>Bsp</i> 50I | | | | | | | Bacillus sp. | M | CG'CG | | | 94 | | <i>Bss</i> HII | | | | | | | Bacillus | M | G'CGCGC | | | 76 | | stearothermo-
philus H3 | | | | | | | Bs tVI | | | | | | | Bacillus | RM | CTCGAG | | | 95 | | stearothermo-
philus V | | | | | | | | | | | | | | BstXI
Bacillus | DM | CCAN5'NTGG | | | 7.0 | | stearothermo- | RM | CCM12 NIGG | | | 76 | | philus X1 | | | | | | | BstY I | | | | | | | Bacillus
stearothermo- | M | R'GATCY | | | 96 | | philus Y406 | | | | | | | BsuB I | | | 311 | 501 | | | Bacillus | RM | CTGCAG | —— | \ | 97 | | subtilis | | | • | m ⁶ Aγ | | Type-II R-M systems | System | Genes | Specificity | Gene organization | Refs | |------------------------------|-------|------------------|-------------------------------|-----------| | | | | R M | | | BsuF I | | | 395 409 | | | Bacillus | RM | ⊆ CGG | | 98 | | subtilis | M | <u>v</u> c00 | m ⁵ C | 99 | | BsuRI ⁵ | | | 576 436 | 17 | | Bacillus
subtilis R | RM | GG1 <u>C</u> C | m ⁵ C | 100 | | Bsul5I | | | | | | Bacillus
subtilis | RM | AT'CG <u>A</u> T | m ⁶ A | 77 | | CfrI | | | _ | | | Citrobacter
freundii RFL2 | RM | Y'GG <u>C</u> CR | m ⁵ C | 101 | | Cfr9I | | | 330 300 | 55 | | Citrobacter
freundii RFL9 | RM | C' <u>C</u> CGGG | m ⁴ Cβ | 87
90 | | Cfr10I | | | 343 | | | Citrobacter | RM | R'CCGGY | | 90
102 | | freundii RFL10 | | | m ⁵ C | 102 | | C∀iJI ⁶ | | | 367 | | | Chlorella
virus IL-3A | M | RG' <u>C</u> Y | | 103 | | VIIUS IL JA | | | m ⁵ C | | | <i>C</i> viRI | | | 379 | | | Chlorella
virus XZ-6E | М | TG'CA | m ⁶ A _Y | 105 | | DdeI | | | 240 415 | 106 | | Desulfovibrio | RM | <u>C</u> 'TNAG | | 106 | | desulfuricans | | | m ⁵ C | 101 | $^{^5}BsuRI$ is unusual: the R gene is large (R·BsuRI is believed to act as a monomer); the R and M genes are far apart; and, an ORF (unknown function) occurs between them. $^{^6{\}rm The}~{\it CviJI}$ methyltransferase is less specific than the endonuclease; it methylates RGCB, and possibly VGCB (103,104). Type-II R-M systems | System | Genes | Specificity | Gene organization | Refs | |--------------------------------------|-------|-----------------|-------------------------------------|------| | | | | R M | | | DpnII ⁷ | | | 288 256 284 | 108 | | Streptococcus | RMM | 'GATC | | 109 | | pneumoniae | | | m ⁶ Aβ m ⁶ Aα | 110 | | | | | ш Ар ш Ад | 111 | | DraI | |
 | | | Deinococcus
radiophilus | RM | TTT'AAA | | 112 | | Drall | | | | | | Deinococcus
radiophilus | M | RG 'GNCCY | | 112 | | EagI | | | 301 401 | 112 | | Enterobacter | RM | c'GGCCG | | 113 | | agglomerans | | | m ⁵ C | 114 | | Ecal | | | 452 | | | Enterobacter
cloacae
DSM 30056 | M | G'GTNACC | m ⁶ Aβ | 115 | | EcoRI | | | 277 326 | 116 | | Escherichia | RM | G'AATTC | | 117 | | coli RY13 | | | m ⁶ A | 117 | | EcoRII | | | 404 477 | 118 | | Escherichia | RM | 'C <u>C</u> WGG | | 119 | | coli [N3] | | | m ⁵ C | 120 | | | | | C | 121 | | EcoRV | | | 245 298 | | | Escherichia | RM | GAT'ATC | | 122 | | coli
J62[pLG74] | | | m^6A_{α} | | | Eco47I | | | | | | Escherichia
coli RFL47 | R | G'GWCC | | 102 | ⁷DpnII codes for two m⁶A-MTases 108. The distal MTase, M·DpnII, is active only on ds DNA, whereas the proximal MTase, M·DpnA, is active on both ds and ss DNA (109). Type-II R-M systems | System | Genes | Specificity | Gene organization | Refs | |--|------------|------------------|-------------------|------| | | | | R M | | | Eco47II | | | | | | Escherichia
coli RFL47 | RM | GGNCC | | 102 | | Eco47III | | | | | | Escherichia
coli RFL47 | M | AGC GCT | | 102 | | Eco56I | | | | | | Escherichia
coli RFL56 | M | G'CCGGC | | 87 | | Eco64I
Escherichia
coli RFL64 | RM | G'GYRCC | | 123 | | Eco72I | | | 211 372 | 90 | | Escherichia
coli RFL72 | RM | CA <u>C</u> 'GTG | m ⁵ C | 123 | | Eco88I | | | | | | Escherichia
coli RFL88 | R M | C'YCGRG | | 87 | | Eco98I
Escherichia | RM | A'AGCTT | | 124 | | coli RFL98 | 141 | 11 110011 | | | | Eco1051 | | | | | | Escherichia
coli RFL105 | RM | TAC'GTA | | 124 | | Eco147I | | | | | | Escherichia
coli RFL147 | RM | AGG CCT | | 87 | | FnuD I | | | 284 344 | 125 | | Fusobacterium
nucleatum D | RM | GG ' <u>C</u> C | m ⁵ C | 126 | | FnuDII | | • | | | | Fusobacterium
nucleatum D | M | CG'CG | m ⁵ C | 12 | | FnuDIII | | | | | | Fusobacterium
nucleatum D | M | GCG'C | | 12 | Type-II R-M systems | System Ge | Genes | Specificity | Gene organization | Refs | | |--------------------------------------|-------|-------------|-------------------|------------|--| | | | | R M | | | | FspI | | | | | | | Fischerella sp | · RM | TGC 'GCA | | 81 | | | Hael I | | | | | | | Haemophilus
aegyptius | RM | RGCGC'Y | m ⁵ C | 127 | | | HaeIII | | | 317 330 | 127 | | | Haemophilus
aegyptius | RM | GG 1 CC | m ⁵ C | 128 | | | Hgill | | | | | | | Herpetosiphon
giganteus
HP1023 | RM | GWGCW'C | | 12 | | | HgiBI | | | 274 437 | | | | Herpetosiphon
giganteus
Hpg5 | RM | G'GWCC | m ⁵ C | 129 | | | HgiCI | | | 345 420 | | | | Herpetosiphon
giganteus Hpg9 | RM | G'GYRCC | m ⁵ C | 130 | | | HgiCII | | | 273 437 | | | | Herpetosiphon
giganteus
Hpg9 | RM | G'GWCC | m ⁵ C | 130 | | | <i>Hgi</i> DI | | | 359 309 | 100 | | | Herpetosiphon
giganteus
Hpa2 | RM | GR 'CGYC | m ⁵ C | 129
131 | | | HgiDII | | | 354 | | | | Herpetosiphon
giganteus
Hpa2 | RM | G'TCGAC | m ⁵ C | 129 | | | Hgill | | | 274 437 | | | | Herpetosiphon
giganteus
Hpg24 | RM | G'GWCC | m ⁵ C | 130 | | Type-II R-M systems | System | Genes | Specificity | Gene organization | Refs | |------------------------------------|-------|----------------|-------------------|------| | | | | R M | | | giGI | | | | | | Herpetosiphon
giganteus
Hpal | RM | GR 'CGYC | m ⁵ C | 129 | | Hha I | | | 327 | 132 | | iaemophilus
naemolyticus | RM | G <u>C</u> G¹C | m ⁵ C | 133 | | Hhall | | | 227 228 | 134 | | <i>laemophilus</i> | RM | G'ANTC | | 135 | | naemolyticus | | | m ⁶ Aβ | 136 | | HinlII | | | | | | Haemophilus
influenzae
RFL1 | M | CATG' | | 101 | | Hincll ⁸ | | | 257 518 | 101 | | Haemophilus | RM | GTY'RAC | | 137 | | influenzae Rc | | | m ⁶ Aγ | 138 | | | | | | 139 | | HindII | | | 6- | 10 | | Haemophilus
influenzae Rd | M | GTY'RAC | m ⁶ A | 12 | | HindIII | | | 300 309 | 12 | | Haemophilus | RM | A'AGCTT | | 140 | | influenzae Rd | | | m ⁶ Aβ | | | Hinfl | | | 262 358 | 77 | | Haemophilus | RM | G'ANTC | | 141 | | influenzae Rf | | | m ⁶ Aβ | | | Hinp1I | | | | | | Haemophilus
influenzae P1 | RM | G'CGC | | 133 | | HjaI | | | | | | Hyphomonas
Jannaschiana | RM | GAT'ATC | | 142 | $^{^{8}}$ The *hincIIM* gene was reported to be 502 codons long (137); independent analysis indicates that it is probably 518 codons (138). Type-II R-M systems | System | Genes Specificity | | Gene organization | Refs | | |--|-------------------|-----------------|-------------------------------|------------|--| | valori de constitut de cons titut de constitut consti | | | R M | <u> </u> | | | Hpa I | | | 254 314 | 143 | | | Haemophilus
parainfluenzae | RM | GTT'AAC | m ⁶ Aβ | 144 | | | Hpall | | | 358 | 145 | | | Haemophilus
parainfluenzae | RM | 2°2°C | m ⁵ C | 146 | | | Kasi | | | | | | | Kluyvera
ascorbata | RM | G'CCGGC | | 31 | | | KpnI | | | | 147 | | | Klebsiella
pneumonia OK8 | M | GGTAC'C | m ⁶ A | 148 | | | Kpn2I | 5. | -10000 | | 0.7 | | | Klebsiella
pneumonia RFL2 | RM | T'CCGGA | | 87 | | | MluI | | | | | | | Micrococcus
luteus | RM | A'CGCGT | | 76 | | | MspI | | | 262 418 | 16 | | | Moraxella sp. | RM | C'CGG | ← | 139 | | | | | | m ⁵ C | 149
150 | | | MstI | | | | | | | Microcoleus sp. | . м | TGC 'GCA | | 81 | | | MunI | | | 202 229 | | | | Mycoplasma sp. | RM | C'AATTG | ← | 144 | | | | | | ^{π6} Aβ | | | | MvaI | | | 259 454 | 55 | | | Micrococcus | RM | C <u>C</u> 'WGG | | 90 | | | varians RFL19 | | | m ⁴ C _Q | 151 | | | MwoI | | | 256 | 152 | | | Methano- | RM | GCN5'N2GC | | 152 | | | bacterium
wolfei | | | m ⁴ Cβ | 153 | | Type-II R-M systems | System Ge | Genes | Specificity | Gene organization | Refs | |-----------------------------------|----------------|---------------------|--|------| | | | | R M | | | Nael | | | | | | Nocardia
aerocolonigene | M
s | GGC 'GCC | | 125 | | Ncil | | | | | | Neisseria
cinerea | RM | CC'SGG | | 96 | | Ncol | | | 287 422 | 52 | | Nocardia
corallina | RM | C'CATGG | | 125 | | NdeI | | | 368 478 | 87 | | Neisseria | RM | CA'TATG | | 154 | | denitrificans | | | $^{\mathrm{m}^{6}\mathrm{A}_{\mathbf{C}}}$ | 155 | | NdeI I | | | | | | Neisseria
denitrificans | M | 'GATC | | 76 | | NgoB I | | | | | | Neisseria
gonorrhoea
WR220 | RM | GG'CC | | 156 | | NgoBIII | | | | | | Neisseria
gonorrhoea
WR220 | M | GGN ₂ CC | | 156 | | NgoD I | | | | | | Neisseria
gonorrhoea 129 | M
1 | GCSGC | | 139 | | NgoDII | | | | | | Neisseria
gonorrhoea 129 | M | RGCGC'Y | | 139 | | NgoDIII | | | | | | Neisseria
gonorrhoea 129 | M | GATC | | 156 | | Ngomi | | | 286 313 | | | Neisseria
gonorrhoea MS1 | RM
1 | G'CCGCC | m ⁵ C | 157 | Type-II R-M systems | System | Genes | Specificity | Gene organization | Refs | |------------------------------------|----------|-----------------|-------------------|------------| | | | | R M | | | Ngomii | | | | | | Neisseria
gonorrhoea MS1 | M | TCACC | | 157 | | NgoMIII | | | | | | Neisseria
gonorrhoea MS1 | M | CCGC 'GG | | 157 | | NgoMIV | | | 399 | 139 | | Neisseria
gonorrhoea MS1 | M | GGN2CC | m ⁵ C | 158 | | NgoP I | | | | | | Neisseria
gonorrhoea P9 | M | RG <u>C</u> GCY | | 159 | | NgoPII ⁹ | | | 278 341 (330) | 51 | | Neisseria
gonorrhoea P9 | RM | GG 'CC | m ⁵ C | 160 | | NheI | | | | | | Neisseria mucc
heidelbergensi | | G'CTAGC | | 76 | | NlaI | | | | | | Neisseria
lactamica | M | GGCC | | 80 | | NlaIII | | | 230 334 | 12 | | Neisseria
lactamica | RM | C <u>A</u> TG' | m ⁶ Aα | 161
162 | | NlaIV | | | | 12 | | Neisseria
lactamica | RM | GGN'NCC | | 163 | | Nlav | | | | | | Neisseria
lactamica | M | CCGG | | 80 | | | | | | | ⁹An alternative
start for the *ngoPIIM* gene would make it 330 codons long. Type-II R-M systems | System | Genes | Specificity | Gene organization | Refs | |-----------------------------------|-------|------------------|-------------------------------|------------| | | | | R M | | | Nlax ¹⁰ | | 1 | 313 | | | Neisseria
lactamica | (M) | ? | (m ⁵ C) | 162 | | PacR7I ¹¹ | | | 246 531 (574) | 164 | | Pseudomonas
aeruginosa
pMG7 | RM | C'TCG <u>A</u> G | m ⁶ A _γ | 165
166 | | PflMI | | | | | | Pseudomonas
fluorescens | M | CCAN4'NTGG | | 76 | | PstI | | | 326 507 | 167 | | Providencia
stuarti | RM | CTGCA'G | m ⁶ A _Y | 168 | | PvuII | | | 157 323 | 60 | | Proteus | RM | CAG' <u>C</u> TG | | 84 | | vulgaris | | | m ⁴ Cβ | 169
170 | | R <i>sr</i> I | | | 276 319 | 50 | | Rhodopseudo- | RM | G'AATTC | | 171 | | monas
sphaeroides | | | m ⁶ Aβ | 172 | | SacII | | | | | | Streptomyces
achromogenes | RM | CCGC 'GG | | 12 | | SalI | | | 315 587 | 173 | | Streptomyces | RM | G'TCG <u>A</u> C | | 174 | | albus | | | $m^6 A_{m{\gamma}}$ | | | Sau3AI | | | 489 412 | 87 | | Staphylococcus
aureus 3A | RM | 'GAT <u>C</u> | m ⁵ C | 175 | $^{^{10}}Nla$ X is a putative MTase, the gene for which lies downstream of nlaIIIM. The gene was cloned with nlaIIIM, and was discovered during sequencing. The nlaXM ORF closely resembles an m^5C -MTase. Its specificity is unknown, and it is not clear whether it has a companion endonuclease. $^{^{11}\}mathrm{An}$ alternative start for the paeR7IM gene would make it 574 codons long. Type-II R-M systems | System | Genes | Specificity | Gene organization | Refs | |--------------------------------|---------|--------------------|--|------------| | | | | R M | | | Sau96I | | | 261 430 | | | Staphylococcus | RM | G'GNCC | (| 140
176 | | aureus PS96 | | _ | m ⁵ C | 1/6 | | Sbol3I | | | | | | Shigella
boydii 13 | RM | TCG'CGA | | 177 | | SduI | | | | | | Streptococcus
durans RFL3 | RM | GDGCH'C | | 123 | | Sfil | | | 269 421 | | | Streptomyces
fimbriatus | RM | GGCCN4'NGGCC | 4 | 178 | | | | | т ⁴ СВ
230 461 | | | SinI
Salmonella | 214 | G'GWCC | 230 461 | | | infantis | RM | G · GW <u>C</u> C | m ⁵ C | 179 | | Smal | | | 247 292 | 53 | | Serratia
marcescens | RM | C <u>C</u> C ' GGG | • | 102
180 | | _ | | | $\mathfrak{m}^4 \mathtt{C}_{\pmb{lpha}}$ | 100 | | SpeI | | | | | | Sphaerotilus
natans | M | A'CTAGT | | 76 | | SphI | | | 316 | | | Streptomyces
phaeochromogen | M
es | GCATG'C | $\stackrel{m^6}{\longrightarrow}$ | 12 | | SspI | | | | | | Sphaerotilus
natans | M | AAT'ATT | | 181 | | SssI | | | 386 | | | Spiroplasma
species MQ1 | M | ⊈G | m ⁵ C | 182 | | StyI | | | | | | Salmonella
typhi 27 | RM | C'CWWGG | | 143 | Type-II R-M systems | System | Genes | Specificity | Gene organization | Refs | |--------------------------------------|-------|--------------|-------------------------------|------------| | | | | R M | | | Taq1 ¹² | | | 263 419(363) | 18 | | Thermus
aquaticus YT1 | RM | T'CGA | m ⁶ A _Y | 184
185 | | ThyI | | | · | | | Tr e ponema
Hyodesenteriae | M | CTGCAG | | 139 | | TliI | | | | | | Thermococcus
litoralis | M | CTCGAG | | 76 | | TthHB8I | | | 263 427 | | | Thermus
thermophilus
HB8 | RM | T'CGA | m ⁶ A _γ | 185 | | XbaI | | | 209 423 | 125 | | Xa nthomonas
badrii | RM | T'CTAGA | m ⁶ Aβ | 126 | | XcmI | | | | | | Xanthomonas
campestris | M | CCAN5 'N4TGG | | 76 | | XhoI | | | | | | Xanthomonas
holcicola | RM | C'TCGAG | | 186 | | XmaI | | | 333 300 | | | Xanthomonas
malvacaerum | RM | C'CCGGG | m ⁴ Cβ | 54 | | XmnI | | | | | | Xanthomonas
manihotis | RM | GAAN2'N2TTC | | 76 | $^{^{12}}$ The taqIM gene was erroneously reported to be 363 codons long. It is now thought to 419 codons (183). Type IIs R-M systems | System | Genes | Specificity | Gene | orga | nization | Refs | |--------------------------------------|-------|----------------------|-------|-------------------|-----------------------------------|-----------| | | | * * | R | | М | | | Acil | | | | | | | | Arthrobacter
citreus | M | cccc | | | | 54 | | A1w26I | | | | | | | | Acinetobacter
lwoffi RFL26 | M | GTCTC 1/5 | | | $m^5C + m^6A$ | 77 | | BbvI | | | | | 374 | | | Bacillus
brevis | RM | GCAGC 8/12 | | | m ⁵ C | 31 | | BcgI | | | | | | | | Bacillus
coagulans | RM | 10/12 CGAN6TGC 12/10 | | | | 34 | | Earl | | | | | | | | Enterobacter
aerogenes | M | CTCTTC 1/4 | | | | 54 | | Eco31I | | | | | | | | Escherichia
coli RFL31 | M | GGTCTC 1/5 | | | $m^5C + m^6A$ | 77 | | Eco571 | | | 993 | 3 | 544 | | | Escherichia
coli RFL57 | RMM | CTGAAG 16/14 | R + r | m ⁶ Αγ | m ⁶ A _γ | 123 | | Esp3I | | | | v | • | | | Erwinia sp. | M | CGTCTC 1/5 | | | $m^5C + m^6A$ | 77 | | FokI | | | 578 | | 647 | 29 | | Flavobacterium okeanokoites | RMM | GG <u>AT</u> G 9/13 | | - | $m^6A_{\alpha} + m^6A_{\alpha}$ | 30
101 | | Gs uI | | | | | | | | Gluconobacter
suboxydans
H-15T | M | CTGGAG 16/14 | | | | 123 | | Hgal | | | 488 | | 358 357 | | | Haemophilus
gallinarum | RMM | GACGC 5/10 | - | - | m ⁵ C m ⁵ C | 31 | Type IIs R-M systems | System | Genes | Specificity | Gene organization | Refs | |---------------------------------|-------|-------------------|---------------------------------|------| | | | | R M | | | LlaI ¹³ | | | 622 | 187 | | Lactococcus
lactis | MM | ? | $m^6A_{\alpha} + m^6A_{\alpha}$ | 188 | | MboII | | | 416 260 | | | Moraxella
bovis | RM | GAAG <u>A</u> 8/7 | m ⁶ Aβ | 189 | | Sfani | | | | | | Streptococcus
faecalis ND547 | MM | GCATC 5/9 | | 31 | | Uball09I | 714 | 66166 040 | | 87 | | Unidentified
bacterium | RM | GCAGC 8/12 | | 01 | ¹³The specificity of LlaI is uncertain. The M gene was identified on a restriction-resistant transducing phage. The sequence indicates that the gene encodes a double m^6A -MTase, similar to $M \cdot FokI$. This suggests that LlaI is a type-IIs system. Type III R-M systems | | | | | | | |---|------|----------------|-------------------|-------------------|-------------| | System | Туре | Specificity | Gene organization | n | Refs | | | | | R | M | | | EcoP1 | | | 970 | 646 | | | Escherichia
coli phage Pl | RM | AG <u>A</u> CC | — | m ⁶ Aβ | 9 | | EcoP15 | | | | 645 | | | Escherichia
coli 15T ⁻ [p15B] | RM | CAGCAG | ← | | 9 | | | | | | m ⁶ Aβ | | | StyLTI
Salmonella | DIA | CACAC | 6- | | | | typhimurium LT7 | RM | CAG <u>A</u> G | m ⁶ A | | 190 | Solitary restriction and modification functions | System | Function | on Specificity | Gene organization | Refs | |--|---------------|-----------------|--|------------| | BamH2 ¹⁴ Bacillus amylolique- faciens phage | M
H2 | ggat <u>c</u> c | 265 (279) m ⁴ Cβ | 191 | | CpG MTase 15 | 5
M | <u>c</u> G | m ⁵ ℃ | 193 | | CpG MTase ¹ | 5
M | <u>C</u> G | 1523 | 194
195 | | CviAII ¹⁷ Chlorella viru PBCV1 | s M | ? | (m ⁵ C) | 104 | | CviBIII
Chlorella
virus NC-1A | М | TCG <u>A</u> | 377
m ⁶ Aγ | 196 | | Dameco
Escherichia
coli | м | GATC | $ \begin{array}{c} 278 \\ \longrightarrow \\ m^6 A_{\alpha} \end{array} $ | 197
198 | ¹⁴This enzyme, the 'Bacillus amyloliquefaciens proviral H2, BamHI methyltransferase' (191), is distinct from the methyltransferase of the BamHI R-M system (82,86), and from the H2 m⁵C-methyltransferase from T.Trautner's group (192). An alternative start for the gene would make it 279 codons in length. $^{^{15}}$ Only the 3'-end of the human CpG MTase gene has been cloned. It encodes the CO₂H-terminus of the MTase, the sequence of which is similar to those of bacterial m 5 C-MTases. $^{^{16} \}text{The mouse CpG}$ methyltransferase was initially thought to be 1573 aa long, but it is now thought to be 1523 aa . The CO₂H-terminal 550 aa resemble bacterial m5C-MTases (194). The enzyme has a 35-fold preference for hemimethylated substrates, rather than unmethylated substrates, and a 50 to 200-fold specificity towards 5'-CG-3'. $^{^{17}}CviAII$ is a putative MTase, that was discovered serendipitously during sequencing. The ORF resembles an ^{5}C -MTase, and is closely similar to another *Chlorella* virus methyltransferase, $^{6}CviJI$. Its specificity is unknown, and it is not clear whether it has a companion endonuclease. Solitary restriction and modification functions | System | Function | Specificity | Gene organization | Refs | |-----------------------------|----------|----------------------|--|------------| | Damec 67 | | | 285 | | | Escherichia
coli Cl-1 | М | G <u>A</u> TC | $\stackrel{\longrightarrow}{\underset{\mathfrak{m}^{6}}{\mathbb{A}_{\alpha}}}$ | 199 | | Damp 1 | | | 277 | | | Escherichia | м | G <u>a</u> tc | \Longrightarrow | 200 | | coli phage Pl | | | m^6A_{CC} | | | Damr1 | | | 237 | | | Escherichia | M | G <u>A</u> TC | \Rightarrow | 201 | | coli phage T2 | | | $m^6 A_{CC}$ | | | Damr2 | | | 259 | | | Escherichia | M | G <u>A</u> TC | \Longrightarrow | 204 | | coli phage T2 | | | $^{\mathrm{m}^{6}}\mathrm{A}_{\mathrm{CC}}$ | | | Damr 4 | | | 259 | 205 | | Escherichia | M | G <u>A</u> TC | \Rightarrow | 206 | | coli phage T4 | | | $^{\mathrm{m}^{6}\mathrm{A}_{\mathbf{C}}}$ | 207 | | Dcm ²⁰ | | | 472 | 40 | | Escherichia | M | C <u>C</u> WGG | | 209 | | coli | | | m ⁵ C | 210 | | DpnI ²¹ | | | 171 | | | Streptococcus
pneumoniae | R | Gm ⁶ A'TC | - | 108 | | Pileamon186 | | | | | | ф3 т I | | G <u>C</u> NGC | 443 | 37 | | Bacillus
subtilis | М | GG <u>C</u> C | | 212
213 | | phage \$ 3T | | <u> </u> | m ⁵ C | 213 | $^{^{18}\}text{Dam}_{\text{EC}67}$ is encoded by a retroviral-like element, which also codes for a reverse
transcriptase/RNase H enzyme (RT). Three Dam sites occur in the promoter region for the RT gene. $^{^{19}}$ Relaxed specificity, hypermethylating mutants (Dam^h) of the T2 and T4 Dam methylases have been isolated. The mutants, Pro^{126} to Ser^{126} , methylate AGACC in addition to GATC (202,203) $^{^{20}}$ Immediately downstream of *dcm* is *vsr*, the gene for very short patch repair (40). Vsr functions at mismatched Dcm sites (208). ²¹DpnI requires methylation of the A residues in order to cleave (211). Solitary restriction and modification functions | System | Function | Specificity | Gene organization | Refs | |--|----------------|--------------------------------------|-------------------------|-----------------------------| | \$\phi 3T II Bacillus subtilis phage \$\phi 3T\$ | М | ?T <u>C</u> GA? | 326
m ⁵ C | 214 | | H2 Bacillus amylolique- faciens phage | M
<i>H2</i> | GDGCHC
GCNGC
GGCC | 503
m ⁵ C | 192 | | Mcrh ²²
Escherichia
coli | R | Cm ⁵ CGG? | | 45
217 | | McrB²³ Escherichia coli | R | GmC? | B C D | 20
45
46
47
219 | | Mrr²⁴
Escherichia
coli | R | m ⁶ A? m ⁵ CG? | 304 | 20
220
221 | | ρ11 _b Bacillus subtilis phage ρ11 | м | GCNGC
GG <u>C</u> C | m ⁵ C | 37
212 | | ρ 11_s ²⁵ Bacillus subtilis phage ρ11 _s | М | GDGCHC
GG <u>C</u> C | 503
m ⁵ C | 222 | ²²The specificity of *McrA* is uncertain, but it requires the presence of modified cytosine (215,216). ²³The specificity of McrB is also uncertain, but it requires the presence of modified cytosine (169,215,216,218). The modification can be m⁴C, m⁵C, or hm⁵C. An alternative start for mcrC would make the gene 358 codons long. $^{^{24}}$ The specificity of Mrr is also uncertain, but it requires the presence of either modified adenine or cytosine (43,220,221). ²⁵Chimeric methyltransferases have been constructed between ρ 11s, ϕ 3T I and SPR by interchanging equivalent sections of their genes. Some of the recombinants, formed in vitro by crossing over within the sections of the genes that specify the target recognition domains (TRDs), display novel Solitary restriction and modification functions | System | Function | on Specificity | Gene organization | Refs | |-------------------------------|----------|----------------|-------------------|------| | SPβ | | aavaa | 443 | 37 | | Bacillus | М | GCNGC | | 212 | | subtilis
phage SP β | | GG <u>C</u> C | m ⁵ C | 213 | | SPR | | C <u>C</u> WGG | 439 | 100 | | Bacillus | М | <u>c</u> cgg | | 212 | | subtilis phage | е | _ | m ⁵ C | 223 | | SPR | | GG <u>C</u> C | • | 224 | | | | | | 225 | combinations of the parental sequence-specificities. One chimera, between ρ 11s and ϕ 3T I, methylates GDGCHC, GCNGC and GGCC; another, between ρ 11s and SPR, methylates GDGCHC, CCGG and GGCC (58). A third, between ϕ 3T I and SPR, methylates GCNGC, CCGG and GGCC (57). Cleavage positions are indicated by apostrophes, for type II enzymes, and by numerals for types IIs, IV and V enzymes. For the former, only the cut on one strand is shown; for the other systems, the cuts on both strands are shown. The nts that probably become methylated are indicated by <u>underlining</u>. For type II systems, only the methylated base on one strand is shown. For the other types the methylated bases on both strands are shown. \underline{A} and \underline{C} signify that these bases are methylated; \underline{T} and \underline{G} signify that the complementary bases are methylated. The methylated base is often inferred from the sensitivity of the DNA to restriction, or from the aa sequence of the methyltransferase, rather than from direct chemical analysis, and so the assignments should be regarded as tentative. d Genes are depicted as arrows; the directions indicate transcriptional orientation. The diagrams are arranged so that the R gene is always on the left and M gene is on the right. The genes, and the intervals between them, are drawn to scale. Unsequenced genes are shown as thin arrows: \rightarrow . Sequenced genes are shown as fat arrows; if the sequence is complete, the gene length (in codons) is printed above the arrow; if the sequence is incomplete, no length is given. Endonuclease genes are shown filled: \implies . Methyltransferase genes are open: \implies . Specificity genes are cross-hatched: \implies . Control genes, and adjacent ORFs, are stippled: \implies . The probable methylation product is printed beneath the M gene. The m4C-MTases and m⁶A-MTases are divisible according to an sequence architecture (55,67). The subclasses are referred to here by subscripts α , β and γ . In the α class, the F-G-G motif (motif 1) occurs before the D/SPPY motif (motif 2). In the β class the order is reversed. In the γ class, the motifs are P-G-G then NPPY. An alternative classification scheme is: 12 D and 12 S (m⁶A α and m⁴C α), 21 D and 21 S (m⁶A β and m⁴C β), and N or 12 N (m⁶A γ) (68). ^a Only systems that have been cloned, at least partially, are listed. See refs. 6 and 7 for surveys of all R-M systems. b Genes known to be completely cloned are listed. R signifies that the endonuclease gene has been cloned; M signifies that the methyltransferase gene has been cloned; S signifies that the specificity gene has been cloned. $^{^{\}rm C}$ Only one strand of the recognition sequence is shown, printed 5' to 3'. For endonucleases that cut outside of the recognition sequence, the sequence shown is the one that occurs on the 5' side of the cut. Strings of unspecified nt are designated N_i , where i specifies the number of nt in the string. The standard abbreviations for alternative nts are: e References relate to the cloning or sequencing of the genes, only. See refs. 6, 7 and 69 for references to the discovery and characterization of the enzymes. #### **DISCUSSION** Restriction and modification enzymes are remarkable for the variety of their specificities. Approximately two hundred different specificities have been discovered so far; probably, many more remain to be found. Why do so many specificities exist? One explanation might be that the enzymes have arisen many times during evolution, and since numerous DNA sequences can be targets for restriction, and no one sequence is universally more appropriate than any other, each specificity represents a slightly different, but equally effective, solution to the same problem. The lack of homology between endonucleases supports the idea that they arose independently; the diverse ways in which R and M genes are linked supports the idea that the systems assembled independently. In only one other system—the immune system—does such a variety of specificities occur. The parallel is apt because R-M systems play an equivalent role, in bacteria, as the immune system plays in higher organisms. Whereas immunoglobulins recognize mainly proteins, however, and individuals have a wide repertoire of specificities at their disposal, restriction enzymes recognize DNA, and individuals sport only a few specificities. Our interest in understanding the basis of protein-DNA recognition makes restriction and modification enzymes an attractive group to study. The sequences of many of the proteins are now known; the next step is the determination of their 3-dimensional structures. #### **ACKNOWLEDGEMENTS** Some of the information summarized here was reported at the DNA methylation meeting in Berlin, 2-7 September 1990. I would like to thank the participants for providing this information prior to its publication. Particular thanks to Drs. Arvydas Janulaitis, Antal Kiss, Manfred Kröger, Noreen Murray, Dan Stein, and Tom Trautner for corrections, for helpful suggestions, and for up-to-the-minute information. Special thanks also to the meeting organizers, Drs. Mario Noyer-Weidner and Tom Trautner, and to their assistants, for making it so enjoyable; and to Dr. Don Comb for generous financial support. ## **REFERENCES** The nt sequences of some of the genes referred to in this paper are available from GenBank/EMBL. When this is the case, the sequence accession number (e.g. X05242) is printed below, between the year of publication and the name of the journal. - 1. Wilson, G.G. (1988) Gene, 74, 281-289. - 2. Yuan, R. and Hamilton, D.L. (1984) In Razin, A., Cedar, H. and Riggs, A.D. (eds.), DNA Methylation: Biochemistry and Biological Significance. Springer-Verlag, New York, pp. 11-37. - 3. Bickle, T.A. (1987) In Neidhardt, F.C. (ed.), Escherichia coli and Salmonella typhimurium. Amer. Soc. Microbiology, Washington, Vol.1, pp. 692-696. - 4. Bennett, S.P. and Halford, S.E. (1989) In Horecker, B.L. (ed.), Current Topics in Cellular Regulation. Academic Press, Vol.30, pp. 57-104. - 5. Davies, J.K. (1989) Clin. Microbiol. Rev., 2, S78-S82 - Roberts, R.J. (1990) Nucleic Acids Res., 18, supplement 2331-2365. - Kessler, C. and Manta, V. (1990) Gene, 92, 1-248. - 8. Szybalski, W., Kim, S.C., Hasan, N. and Podhajska, A.J. (1991) Gene, in press. - 9. Hümbelin, M., Suri, B., Rao, D.N., Hornby, D.P., Eberle, H., Pripfl, T., Kenel, S. and Bickle, T.A. (1988) J. Mol. Biol., 200, 23-29. - 10. Xia, Y., Burbank, D.E. and Van Etten, J.L. (1986) Nucleic Acids Res., 14, 6017-6030. - 11. Laue, F., Evans, L.R., Jarsch, M., Brown, N.L. and Kessler, C. (1991) Gene, 97, 87-95. - 12. Lunnen, K.D., Barsomian, J.M., Camp, R.R., Card, C.O., Chen, S.Z., Croft, R., Looney, M.C., Meda, M.M., Moran, L.S., Nwankwo, D.O., Slatko, B.E., Van Cott, E.M. and Wilson, G.G. (1988) Gene, 74, 25-32. - 13. Borck, K., Beggs, J.D., Brammar, W.J., Hopkins, A.S. and Murray, N.E. (1976) Mol. Gen. Genet., 146, 199-207. - 14. Szomolányi, E., Kiss, A. and Venetianer, P. (1980) Gene, 10, 219-225. - 15. Janulaitis, A., Povilionis, P. and Sasnauskas, K. (1982) Gene, 20, 197-204. - 16. Walder,
R.Y., Langtimm, C.J., Chatterjee, R. and Walder, J.A. (1983) J. Biol. Chem., 258, 1235-1241. - 17. Kiss, A., Pósfai, G., Keller, C.C., Venetianer, P. and Roberts, R.J. (1985) X02988, Nucleic Acids Res., 13, 6403-6421. - 18. Slatko, B.E., Benner, J.S., Jager-Quinton, T., Moran, L.S., Simcox, T.G., Van Cott, E.M. and Wilson, G.G. (1987) Nucleic Acids Res., 15, - 19. Yuan, R. (1981) Ann. Rev. Biochem., 50, 285-315. - 20. Sain, B. and Murray, N.E. (1980) Mol. Gen. Genet., 180, 35-46. - 21. Studier, F.W. and Bandyopadhyay, P.K. (1988) Proc. Natl. Acad. Sci. USA, 85, 4677-4681. - 22. Loenen, W.A.M., Daniel, A.S., Braymer, H.D. and Murray, N.E. (1987) X06545, J. Mol. Biol., 198, 159-170. - 23. Daniel, A.S., Fuller-Pace, F.V., Legge, D.M. and Murray, N.E. (1988) J. Bacteriol., 170, 1775-1782. - 24. Price, C., Lingner, J., Bickle, T.A., Firman, K. and Glover, S.W. (1989) X13145; M27781 and M27782, J. Mol. Biol., 205, 115-125. - 25. Smith, H.O. and Kelly, S.V. (1984) In Razin, A., Cedar, H. and Riggs, A.D. (eds.), DNA Methylation: Biochemistry and Biological Significance. Springer-Verlag, New York, pp. 39-71. - 26. Wilson, G.G. (1988) Trends in Genetics, 4, 314-318. - 27. Landry, D., Looney, M.C., Feehery, G.R., Slatko, B.E., Jack, W.E., Schildkraut, I. and Wilson, G.G. (1989) Gene, 77, 1-10. - 28. Sugisaki, H., Kita, K. and Takanami, M. (1989) J. Biol. Chem., 264, 5757-5761. - 29. Kita, K., Kotani, H., Sugisaki, H. and Takanami, M. (1989) J04623; M28828, J. Biol. Chem., 264, 5751-5756. - 30. Looney, M.C., Moran, L.S., Jack, W.E., Feehery, G.R., Benner, J.S., Slatko, B.E. and Wilson, G.G. (1989) M28828, Gene, 80, 193-208. - 31. Barsomian, J., Landry, D., Moran, L., Slatko, B., Feehery, G., Jack, W. Nwankwo, D. and Wilson, G. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 11. - 32. Bitinaite, J., Maneliene, Z., Grigaite, R., Menkevicius, S., Butkus, V. and Janulaitis, A. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 128. - 33. Petrusyte, M., Bitiniaite, J., Menkevicius, S., Klimasauskas, S., Butkus, V. and Janulaitis, A. (1988) Gene, 74, 89-91. - 34. Kong, H.M., Morgan, R., Jack, W.E., Nwankwo, D.O. and Schildkraut, I., personal communication. - 35. Kramarov, V.M., Fomenkov, A.I. and Matvienko, N.I. (1988) Bioorg Khim, 14, 916-20. - 36. Krüger, D.H., Bickle, T.A., Reuter, M., Pein, C.-D. and Schroeder, C. (1990) In Clawson, G.A. (ed.), Nucleic Acid Methylation. Alan R. Liss, New York, pp. 113-124. - 37. Noyer-Weidner, M., Jentsch, S., Kupsch, J., Bergbauer, M. and Trautner, T.A. (1985) Gene, 35, 143-150. - 38. Vanek, P.G., Connaughton, J.E., Kaloss, W.D. and Chirikjian, J.G. (1990) FASEB J., 4, A2295. - 39. Barras, F. and Marinus, M.G. (1989) Trends in Genetics, 5, 139-143. - 40. Sohail, A., Lieb, M., Dar, M. and Bhagwat, A.S. (1990) J. Bacteriol., **172**, 4214 – 4221. - 41. Lacks, S. and Greenberg, B. (1977) J. Mol. Biol., 114, 153-168. - 42. Sladek, T.L. and Maniloff, J. (1987) Isr J Med Sci, 23, 423-6. - 43. Heitman, J. and Model, P. (1987) J. Bacteriol., 169, 3243-3250. - 44. MacNeil, D.J. (1988) J. Bacteriol., 170, 5607-5612. - 45. Raleigh, E.A., Trimarchi, R. and Revel, H. (1989) Genetics, 122, 279-296. - Ross, T.K., Achberger, E.C. and Braymer, H.D. (1989) J. Bacteriol., 171, 1974-1981. - Noyer-Weidner, M., Krüger, T., Grund, C. and Wild, C. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 45. - 48. Macaluso, A. and Mettus, A.M. (1991) J. Bacteriol., 173, 1353-1356. - 49. Chandrasegaran, S. and Smith, H.O. (1988) In Sarma, M.H. and Sarma, R.H. (eds.), Structure and Expression. Adenine Press, Guilderland, NY, Vol.1, pp. 149-156. - 50. Stephenson, F.H., Ballard, B.T., Boyer, H.W., Rosenberg, J.M. and Greene, P.J. (1989) X14697, Gene, 85, 1-13. - 51. Sullivan, K.M. and Saunders, J.R. (1989) Mol. Gen. Genet., 216, 380-387. - 52. Zhang, B., Van Cott, E.M., Benner, J.S., Moran, L.S., Slatko, B.E. and Wilson, G.G., (unpublished). - Heidmann, S., Seifert, W., Kessler, C. and Domdey, H. (1989) X16458, Nucleic Acids Res., 17, 9783-9796. - 54. Lunnen, K.D. and Wilson, G.G., (unpublished). - Klimasauskas, S., Timinskas, A., Menkevicius, S., Butkienè, D., Butkus, V. and Janulaitis, A. (1989) X16985 and X17022, *Nucleic Acids Res.*, 17, 9823-9832. - Pósfai, J., Bhagwat, A.S., Pósfai, G. and Roberts, R.J. (1989) Nucleic Acids Res., 17, 2421-2435. - Balganesh, T.S., Reiners, L., Lauster, R., Noyer-Weidner, M., Wilke, K. and Trautner, T.A. (1987) EMBO J., 6, 3543-3549. - Trautner, T.A., Balganesh, T.S. and Pawlek, B. (1988) Nucleic Acids Res., 16, 6649 – 6658. - Lauster, R., Trautner, T.A. and Noyer-Weidner, M. (1989) J. Mol. Biol., 206, 305-312. - Tao, T., Walter, J., Brennan, K.J., Cotterman, M.M. and Blumenthal, R.M. (1989) X13778, Nucleic Acids Res., 17, 4161-4175. - 61. Lauster, R. (1989) J. Mol. Biol., 206, 313-321. - Gough, J.A. and Murray, N.E. (1983) J01630, J01631 and J01632, J. Mol. Biol., 166, 1-19. - Fuller-Pace, F.V. and Murray, N.E. (1986) M14984 and K03551, Proc. Natl. Acad. Sci. USA, 83, 9368-9372. - Cowan, G.M., Gann, A.A.F. and Murray, N.E. (1989) J03150 and J03162, Cell. 56, 103-109. - Kannan, P., Cowan, G.M., Daniel, A.S., Gann, A.A.F. and Murray, N.E. (1989) J. Mol. Biol., 209, 335-344. - 66. Gann, A.A.F., Campbell, A.J.B., Collins, J.F., Coulson, A.F.W. and Murray, N.E. (1987) Y00524, Mol. Microbiol., 1, 13-22. - Klimasauskas, S., Steponaviciene, D., Maneliene, Z., Petrusyte, M., Butkus, V. and Janulaitis, A. (1990) Nucleic Acids Res., 18, 6607-6609. - 68. Timinskas, A. and Janulaitis, A., personal communication. - 69. McClelland, M. and Nelson, M. (1988) Gene, 74, 291-304. - Fuller-Pace, F.V., Cowan, G.M. and Murray, N.E. (1985) J. Mol. Biol., 186, 65-75. - 71. Daniel, A.S., Cowan, G. and Murray, N.E., personal communication. - 72. Kelleher, J., Daniel, A.S. and Murray, N.E., personal communication. - 73. Skrzypek, E. and Piekarowicz, A. (1989) *Plasmid*, 21, 195-204. - Fuller-Pace, F.V., Bullas, L.R., Delius, H. and Murray, N.E. (1984) Proc. Natl. Acad. Sci. USA, 81, 6095-6099. - Nagaraja, V., Shepherd, J.C.W. and Bickle, T.A. (1985) Nature, 316, 371-372. - 76. Nwankwo, D.O., personal communication. - 77. Mitkaite, G., Vaisvila, R. and Janulaitis, A., personal communication. - 78. Tao, T., Zhang, B.-H., Blumenthal, R. and Wilson, G.G., (unpublished). - Karreman, C. and de Waard, A. (1990) M28051, J. Bacteriol., 172, 266-272. - 80. Morgan, R.D., personal communication. - 81. Meda, M.M., Chen, S.Z., Perler, F. and Wilson, G.G., (unpublished). - Brooks, J.E., Nathan, P.D., Landry, D., Sznyter, L.A., Waite-Rees, P.A., Ives, C.L., Moran, L.S., Slatko, B.E. and Benner, J.S. (1991) X55285, Nucleic Acids Res., 19, 841-850. - 83. Nathan, P.D., Ives, C.L. and Brooks, J.E., ms. in preparation. - 84. Tao, T., Bourne, J.C. and Blumenthal, R.M. (1991) *J. Bacteriol.*, 173, 1367-1375. - Brooks, J.E., Benner, J.S., Heiter, D.F., Silber, K.R., Sznyter, L.A., Jager-Quinton, T., Moran, L.S., Slatko, B.E., Wilson, G.G. and Nwankwo, D.O. (1989) Nucleic Acids Res., 17, 979-997. - Vanek, P.G., Connaughton, J.F., Kaloss, W.D. and Chirikjian, J.G. (1990) X54303, Nucleic Acids Res., 18, 6145. - 87. Lubys, A. and Janulaitis, A., personal communication. - Mackawa, Y., Yasukawa, H. and Kawakami, B. (1990) J. Biochem., 107, 645-649. - Povilionis, P., Lubys, A. and Janulaitis, A. (1988) Genetika (Moscow), 24, 210-215. - 90. Menkevicius, S., Butkus, V. and Janulaitis, A., personal communication. - 91. Kupper, D., Zhou, J.-G., Venetianer, P. and Kiss, A. (1989) X13555, Nucleic Acids Res., 17, 1077-1088. - Heiter, D., Nathan, P., Benner, J., Marcus, A. and Brooks, J.E., personal communication. - Pósfai, G., Kiss, A., Erdei, S., Pósfai, J. and Venetianer, P. (1983) X15758, J. Mol. Biol., 170, 597-610. - 94. Davenis, A., Lubys, A. and Janulaitis, A., personal communication. - 95. Vásquez, C., Saavedra, C. and González, E., personal communication. - 96. Van Cott, E.M., Charles, J., Sears, L. and Wilson, G.G., (unpublished). - Xu, G., Kapfer, W., Walter, J. and Trautner, T.A. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 85. - Walter, J., Noyer-Weidner, M. and Trautner, T.A. (1990) X51515, EMBO J., 9, 1007-1013. - Kapfer, W., Walter, J. and Trautner, T.A. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 93. - 100. Kiss, A. and Baldauf, F. (1983) Gene, 21, 111-119. - 101. Stankevicius, K., Lubys, A. and Janulaitis, A., personal communication. - 102. Povilonis, P. and Janulaitis, A., personal communication. - Shields, S.L., Burbank, D.E., Grabherr, R. and Van Etten, J.L. (1990) Virology, 176, 16-24. - 104. Van Etten, J., personal communication. - Stefan, C., Xia, Y. and Van Etten, J.L. (1991) Nucleic Acids Res., 19, 307-311. - Howard, K.A., Card, C., Benner, J.S., Callahan, H.L., Maunus, R., Silber, K., Wilson, G. and Brooks, J.E. (1986) Nucleic Acids Res., 14, 7939-7951. - Sznyter, L.A., Slatko, B., Moran, L., O'Donnell, K.H. and Brooks, J.E. (1987) Y00449, Nucleic Acids Res., 15, 8249-8266. - Lacks, S.A., Mannarelli, B.M., Springhorn, S.S. and Greenberg, B. (1986) Cell, 46, 993-1000. - Cerritelli, S., Springhorn, S.S. and Lacks, S.A. (1989) Proc. Natl. Acad. Sci. USA, 86, 9223-9227. - 110. Lacks, S.A. and Springhorn, S.S. (1984) J. Bacteriol., 157, 934-936. - 111. Mannarelli, B.M., Balganesh, T.S., Greenberg, B., Springhorn, S.S. and Lacks, S.A. (1985) Proc. Natl. Acad. Sci. USA, 82, 4468-4472. - 112. Benner, J.S., personal communication. - 113. Sznyter, L.A. and Brooks, J.E. (1988) Gene, 74, 53. - 114. Sznyter, L., Moran, L., Slatko, B.E. and Brooks, J.E., personal communication. - Brenner, V., Venetianer, P. and Kiss, A. (1990) X17111, Nucleic Acids Res., 18, 355-359. - Greene, P.J., Gupta, M., Boyer, H.W., Brown, W.E. and Rosenberg, J.M. (1981) J. Biol. Chem., 256, 2143-2153. - Newman, A.K., Rubin, R.A., Kim,
S.-H. and Modrich, P. (1981) J. Biol. Chem., 256, 2131-2139. - Kossykh, V.G., Buryanov, Y.I. and Bayev, A.A. (1980) Mol. Gen. Genet., 178, 717-718. - Som, S., Bhagwat, A.S. and Friedman, S. (1987) X05050, Nucleic Acids Res., 15, 313-332. - Kossykh, V., Repyk, A., Kaliman, A. and Buryanov, Y. (1989) X16025, Biochim. Biophys. Acta, 1009, 290-292. - Bhagwat, A.S., Johnson, B., Weule, K. and Roberts, R.J. (1990) J. Biol. Chem., 265, 767-773. - Bougueleret, L., Schwarzstein, M., Tsugita, A. and Zabeau, M. (1984) M19941, Nucleic Acids Res., 12, 3659-3676. - 123. Vaisvila, R. and Janulaitis, A., personal communication. - 124. Malewskij, T., Povilonis, P. and Janulaitis, A. (1991). - 125. Van Cott, E.M. and Wilson, G.G. (1988) Gene, 74, 55-59. - 126. Zhang, B.-H., Van Cott, E.M. and Wilson, G.G., (unpublished). - Slatko, B.E., Croft, R., Moran, L.S. and Wilson, G.G. (1988) Gene, 74, 45-50. - 128. Zhang, B.-H., Van Cott, E.M., Lunnen, K.D., Meda, M.M., Benner, J.S. and Wilson, G.G., (unpublished). - 129. Düsterhöft, A. (1990) Ph.D. Thesis. JLU, Giessen, W.Germany. - 130. Erdmann, D. (1991) Ph. D. Thesis. JLU, Giessen, W. Germany. - Düsterhöft, A., Erdmann, D. and Kröger, M. (1991) X55140, Nucleic Acids Res., 19, 1049-1056. - Caserta, M., Zacharias, W., Nwankwo, D., Wilson, G.G. and Wells, R.D. (1987) J02677, J. Biol. Chem., 262, 4770 – 4777. - 133. Barsomian, J.M., Card, C.O. and Wilson, G.G. (1988) Gene, 74, 5-7. - 134. Mann, M.B., Rao, R.N. and Smith, H.O. (1978) Gene, 3, 97-112. 135. Schoner, B., Kelley, S. and Smith, H.O. (1983) K00508, Gene, 24, - 227-236. 136. Chandrasegaran, S., Wu, L.P., Valda, E. and Smith, H.O. (1988) *Gene*, 74, 15-21. - Ito, H., Sadaoka, A., Kotani, H., Hiraoka, N. and Nakamura, T. (1990) X52124, Nucleic Acids Res., 18, 3903-3911. - 138. Waite-Rees, P.A., Nwankwo, D.O., Moran, L.S., Slatko, B.E., Wilson, G.G. and Benner, J.S. (1991) X54197, Nucleic Acids Res., in press. - Piekarowicz, A., Yuan, R. and Stein, D.C. (1991) Nucleic Acids Res., in press. - 140. Nwankwo, D.O., Moran, L.S., Slatko, B.E. and Wilson, G.G. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 76. - Chandrasegaran, S., Lunnen, K.D., Smith, H.O. and Wilson, G.G. (1988) Gene. 70, 387 392 - 142. Danaher, R.J. and Stein, D.C. (1990) Gene, 89, 129-133. - 143. Waite-Rees, P.A., Moran, L.S., Slatko, B.E., Hornstra-Coe, L. and Benner, J.S. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 86. - 144. Zareckaja, N., Vaisvila, R. and Janulaitis, A., personal communication. - Card, C.O., Wilson, G.G., Weule, K., Hasapes, J., Kiss, A. and Roberts, R.J. (1990) X51322, Nucleic Acids Res., 18, 1377-1383. - 146. Kulakauskas, S. and Janulaitis, A., personal communication. - 147. Hammond, A.W., Gerard, G.F. and Chatterjee, D.K. (1990) Gene, 97, 97-102. - 148. Kiss, A., Finta, C. and Venetianer, P., personal communication. - 149. Nwankwo, D.O. and Wilson, G.G. (1988) Gene, 64, 1-8. - Linn, P.M., Lee, C.H. and Roberts, R.J. (1989) X14191, Nucleic Acids Res., 17, 3001-3011. - Povilonis, P., Menkevicius, S., Butkiene, D., Vaisvila, R., Butkus, V. and Janulaitis, A., personal communication. - 152. Lunnen, K.D., Morgan, R.D., Timan, C.J., Krzycki, J.A., Reeve, J.N. and Wilson, G.G. (1989) *Gene*, 77, 11-19. - 153. Lunnen, K.D., Moran, L.S., Slatko, B.E. and Wilson, G.G., (unpublished). - Silber, K.R., Polisson, C., Rees, P.A. and Benner, J.S. (1988) Gene, 74, 43-44. - 155. Waite-Rees, P.A., Polisson, C., Silber, K.R., Moran, L.S., Slatko, B.E. and Benner, J.S., Nucleic Acids Res., submitted for publication. - 156. Piekarowicz, A. and Stein, D., personal communication. - 157. Chien, R. and Stein, D., personal communication. - 158. Stein, D., personal communication. - 159. Sullivan, K.M. and Saunders, J.R. (1988) In Poolman, J.T., Zanen, H.C., Meyer, T.F., Heckels, J.E., Måkelå, P.R.H., Smith, H. and Beuvery, E.C. (eds.), Gonococci and Meningococci. Kluwer Academic Publishers, Dordecht, Netherlands, pp. 329-334. - Sullivan, K.M. and Saunders, J.R. (1988) X06965, Nucleic Acids Res., 16, 4369-4387. - Barsomian, J., Van Cott, E., Lunnen, K., Meda, M., Moran, L., Morgan, R., Slatko, B., Zhang, B. and Wilson, G. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 105. - 162. Labbé, D., Höltke, H.J. and Lau, P.C.K. (1990) X54485, Mol. Gen. Genet., 224, 101-110. - 163. Morgan, R.D., Camp, R.R. and Wilson, G.G., (unpublished). - 164. Theriault, G. and Roy, P.H. (1982) Gene, 19, 355-359. - Gingeras, T.R. and Brooks, J.E. (1983) Proc. Natl. Acad. Sci. USA, 80, 402-406. - Theriault, G., Roy, P.H., Howard, K.A., Benner, J.S., Brooks, J.E., Waters, A.F. and Gingeras, T.R. (1985) X03274, Nucleic Acids Res., 13, 8441-8461. - Walder, R.Y., Hartley, J.L., Donelson, J.E. and Walder, J.A. (1981) Proc. Natl. Acad. Sci. USA, 78, 1503-1507. - Walder, R.Y., Walder, J.A. and Donelson, J.E. (1984) K02081, J. Biol. Chem., 259, 8015-8026. - Blumenthal, R.M., Gregory, S.A. and Cooperider, J.S. (1985) X13778, J. Bacteriol., 164, 501 509. - 170. Athanasiadis, A., Gregoriu, M., Thanos, D., Kokkinidis, M. and Papamatheakis, J. (1990) X52681, Nucleic Acids Res., 18, 6434. - Kaszubska, W., Aiken, C., O'Connor, C.D. and Gumport, R.I. (1989) X16456, Nucleic Acids Res., 17, 10403-10425. - Stephenson, F.H. and Greene, P.J. (1989) X16456, Nucleic Acids Res., 17, 10503. - 173. Rodicio, M.R. and Chater, K.F. (1988) Gene, 74, 39-42. - 174. Alvarez, M.A., Chater, K.F. and Rodicio, M.R. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 91. - 175. Seeber, S., Kessler, C. and Götz, F. (1990) M32470, Gene, 94, 37-43. - Szilák, L., Venetianer, P. and Kiss, A. (1990) X53096, Nucleic Acids Res., 18, 4659-4664. - 177. Levin, P., Lee, T. and Benner, J.S., personal communication. - 178. Van Cott, E.M., Moran, L.S., Slatko, B.E. and Wilson, G.G., (unpublished). - 179. Karreman, C. and de Waard, A. (1988) J03391, J. Bacteriol., 170, 2527-2532. - 180. Dunbar, J., personal communication. - Eldridge, A., Hornstra, L., Waite-Rees, P. and Benner, J., personal communication. - Renbaum, P., Abrahamove, D., Fainsod, A., Wilson, G.G., Rottem, S. and Razin, A. (1990) X17195, Nucleic Acids Res., 18, 1145-1152. - 183. Barany, F., personal communication. - 184. Barany, F. (1987) Gene, 56, 13-27. - Zebala, J.A., Mayer, A.A. and Barany, F. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 16. - 186. Brooks, J.E., personal communication. - 187. Hill, C., Miller, L. and Klaenhammer, T. (1990) Plasmid, 23, 167. - Hill, C. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 98. - Bocklage, H., Heeger, K. and Müller-Hill, B. (1991) X56977, Nucleic Acids Res., 19, 1007 – 1013. - 190. De Backer, O. and Colson, C. (1991) J. Bacteriol, 173, 1321-1327. - Connaughton, J.F., Kaloss, W.D., Vanek, P.G., Nardone, G.A. and Chirikjian, J.G. (1990) X53032, Nucleic Acids Res., 18, 4002. - Lange, C., Noyer-Weidner, M., Trautner, T.A., Weiner, M. and Zahler, S.A. (1991) Gene, in press. - Andrews, P.D., Taylor, C. and Hornby, D.P. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990. - Bestor, T., Page, A.W. and Carlson, L.L. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 47. - Bestor, T., Laudano, A., Mattaliano, R. and Ingram, V. (1988) X14805, J. Mol. Biol., 203, 971-983. - Narva, K.E., Wendell, D.L., Skrdla, M.P. and Van Etten, J.L. (1987) X06618, Nucleic Acids Res., 15, 9807-9823. - 197. Herman, G.E. and Modrich, P. (1982) J. Biol. Chem., 257, 2605-2612. - Brooks, J.E., Blumenthal, R.M. and Gingeras, T.R. (1983) J01600, Nucleic Acids Res., 11, 837-851. - Hsu, M.Y., Inouye, M. and Inouye, S. (1990) M55249, Proc Natl Acad Sci USA, 87, 9454-9458. - 200. Coulby, J.M. and Sternberg, N.L. (1988) Gene, 74, 191. - Schneider-Scherzer, E., Auer, B., de Groot, E.J. and Schweiger, M. (1990) J05393, J. Biol. Chem., 265, 6086-6091. - 202. Miner, Z., Schlagman, S. and Hattman, S. (1988) Gene, 74, 275-276. - Miner, Z., Schlagman, S.L. and Hattman, S. (1989) Nucleic Acids Res., 17, 8149-8157. - 204. Miner, Z. and Hattman, S. (1988) M22342, J. Bacteriol., 170, 5177-5184. - 205. Schlagman, S.L. and Hattman, S. (1983) Gene, 22, 139-156. - 206. Macdonald, P.M. and Mosig, G. (1984) K03113, EMBO J., 3, 2863-2871. - Hattman, S., Wilkinson, J., Swinton, D., Schlagman, S., Macdonald, P.M. and Mosig, G. (1985) J. Bacteriol., 164, 932-937. - 208. Lieb, M. (1985) Mol. Gen. Genet., 191, 118-125. - Bhagwat, A.S., Sohail, A. and Roberts, R.J. (1986) J. Bacteriol., 166, 751-755. - Hanck, T., Gerwin, N. and Fritz, H.-J. (1989) X13330, Nucleic Acids Res., 17, 5844. - 211. Lacks, S. and Greenberg, B. (1975) J. Biol. Chem., 250, 4060-4066. - 212. Günthert, U., Reiners, L. and Lauster, R. (1986) Gene, 41, 261-270. - Tran-Betcke, A., Behrens, B., Noyer-Weidner, M. and Trautner, T.A. (1986) Gene, 42, 89-96. - Terschüren, P.A. and Trautner, T.A. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 96. - Revel, H.R. (1983) In Mathews, C.K., Kutter, E.M., Mosig, G. and Berget, P. (eds.), Bacteriophage T4. American Society for Microbiology, Washington, D. C., pp. 156-165. - Raleigh, E.A. and Wilson, G. (1986) Proc. Natl. Acad. Sci. USA, 83, 9070-9074. - Ramalingam, R., Prasad, R., Raja, M.C. and Dharmalingam, K. Abstract, Second NEB workshop on biological DNA modification, Berlin, 2-7 September 1990, pp. 43. - Noyer-Weidner, M., Diaz, R. and Reiners, L. (1986) Mol. Gen. Genet., 205, 469-475. - Dila, D., Sutherland, E., Moran, L., Slatko, B. and , E.R. (1990) M34235, J. Bacteriol., 172, 4888-4900. - Waite-Rees, P.A., Keating, C.J., Moran, L.S., Slatko, B.E., Hornstra, L.J. and Benner, J.S. (1991) J. Bacteriol., in press. - 221. Kelleher, J.E. and Raleigh, E.A. (1991) J. Bacteriol., in press. -
Behrens, B., Noyer-Weidner, M., Pawlek, B., Lauster, R., Balganesh, T.S. and Trautner, T.A. (1987) X05242, EMBO J., 6, 1137-1142. - 223. Behrens, B., Pawlek, B., Morelli, G. and Trautner, T.A. (1983) Mol. Gen. Genet., 189, 10-16. - Buhk, H.-J., Behrens, B., Tailor, R., Wilke, K., Prada, J.J., Günthert, U., Noyer-Weidner, M., Jentsch, S. and Trautner, T.A. (1984) K02124, Gene, 29, 51-61. - Pósfai, G., Baldauf, F., Erdei, S., Pósfai, J., Venetianer, P. and Kiss, A. (1984) K02124, Nucleic Acids Res., 12, 9039-9049.